Design of Phosphorus-Containing MWIR Type-II Superlattices for Infrared Photon Detectors Christoph H. Grein, Michael E. Flatté, *Member, IEEE*, Allan J. Evans, *Member, IEEE*, Andrew D. Hood, William E. Tennant, *Senior Member, IEEE*, and Vaidya Nathan (Invited Paper) Abstract—Type-II strained layer superlattices (SLSs) offer a broad range of design degrees of freedom to help optimize their properties as absorber layers of infrared photon detectors. We theoretically examine a new class of mid-wavelength infrared (2–5 μ m bandpass) Type-II structures with two-layer InGaSb/InPSb and four-layer InAs/GaSb/InAs/InPSb SLS periods. Phosphorouscontaining SLSs are a promising approach to improving infrared photon detector performance due to providing a new set of material properties, including favorable valence band offsets. P-based SLSs of four-layer type InAs/GaSb/InAs/InPSb were found to be among the best 5- μ m gap SLSs that we have modeled. Among the studied designs, the lowest dark current in an ideal structure is predicted for a four-layer 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38} SLS. Its predicted ideal dark current is about 35 times lower than an n-type HgCdTe-based photodiode absorber and six times lower than a p-type HgCdTe one for the same bandgap, temperature, and dopant concentration. We also discuss a defect mitigation strategy that involves positioning the SLS gap in an energy range that avoids defect levels and show how this applies to the aforementioned P-containing SLS. ${\it Index\ Terms} \hbox{---Auger recombination, detector, infrared, Type-II superlattice.}$ #### I. INTRODUCTION IGH-quality, high-operating temperature infrared photodiodes based on HgCdTe are typically limited in sensitivity by Auger recombination in their absorber layers [1]. Type-II strained layer superlattices (SLSs) based on InAs/GaInSb are of interest in part because they offer the possibility to design features into their electronic band structures that reduce the rate of Auger recombination, for example, by reducing the Manuscript received June 11, 2012; revised August 29, 2012; accepted September 26, 2012. This work was supported by the Air Force Research Laboratory. C. H. Grein is with Episensors, Inc., Bolingbrook, IL 60440 USA, and also with the Department of Physics, University of Illinois at Chicago, Chicago, IL 60607 USA (e-mail: grein@episensors.us). M. E. Flatté is with Episensors, Inc., Bolingbrook, IL 60440 USA, and also with the Optical Science and Technology Center, The University of Iowa, Iowa City, IA 52242 USA (e-mail: michael_flatte@mailaps.org). A. J. Evans and W. E. Tennant are with Teledyne Imaging Sensors, Camarillo, CA 93012 USA (e-mail: aevans@teledyne-si.com; wtennant@teledyne-si.com). A. D. Hood is with FLIR Electro-Optical Components, Ventura, CA 93003 USA, and also with Teledyne Imaging Sensors, Camarillo, CA 93012 USA (e-mail: andrew.hood@flir.com). V. Nathan is with Air Force Research Laboratory, Space Vehicles Directorate, Kirtland AFB, NM 87117 USA (e-mail: vaidya.nathan@kirtland.af.mil). Color versions of one or more of the figures in this paper are available online at http://ieeexplore.ieee.org. Digital Object Identifier 10.1109/JSTQE.2012.2222358 density of available final states. The ability of the InAs/GaSb material system to achieve small infrared energy gaps was first predicted in 1977 [2]. Its theoretical proposal as a high performing material system for infrared detection was made in 1987 [3], suggesting optical absorption similar to that of HgCdTe alloys and effective masses that lead to favorable electrical properties, such as low photovoltaic device tunneling currents and good carrier mobility. The experimental realization of infrared energy gaps and optical absorption comparable to HgCdTe took place in 1990 [4]. Theoretical predictions of Auger lifetimes orders of magnitude longer in InAs/GaInSb SLS than in HgCdTe alloys were made in 1992 [5] and confirmed experimentally with photoconductive response measurements in 1994 [6]. Designing an SLS to exhibit Auger suppression via final state optimization becomes more challenging as the SLS bandgap increases due to the increasing number of SLS subbands that exist in critical final state regions of the electronic band structure [7]. Mid-wavelength infrared (MWIR) SLSs are therefore particularly challenging to optimize. To our knowledge, this is the first quantitative consideration of P-containing Type-II SLS for infrared detector applications. We initially examined SLS absorber layers of the form GaSb/InPSb (containing two-layer per SLS period), where the InPSb layer was lattice-matched to GaSb, but were unable to reach a 5- μ m bandgap at 200 K. Turning to InGaSb/InPSb, with strained InPSb and a strain-balanced unit cell, gave the freedom to reach the desired bandgap. We then examined P-containing SLS designs with four layers per period, which are predicted to exhibit substantially better device performance. The latter two classes are discussed in the following. In addition, we suggest a strategy to mitigate the deleterious effects of defects in mediating recombination that is currently limiting the performance of Type-II SLS-based photodetectors. ## II. ELECTRONIC STRUCTURE The SLSs were designed to possess a $5-\mu m$ bandgap wavelength at 200 K. The calculations of the electronic band structure are based on a 14-band bulk basis for the III–V constituents of the SLS, and an envelope-function-based SLS **K** \bullet **p** formalism [8]. The SLS is considered to be a highly anisotropic periodic structure. The zone-center states are calculated in Fourier space using a 14-band basis for the envelope functions. The need to rely on a 14-band basis rather than the more common eight-band basis arises because of the sensitivity of the optical and electronic properties to the electronic structure in the secondary regions of the band structure. Errors inherent #### Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. 3. DATES COVERED 1. REPORT DATE 2. REPORT TYPE **OCT 2013** 00-00-2013 to 00-00-2013 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Design of Phosphorus-Containing MWIR Type-II Superlattices for 5b GRANT NUMBER **Infrared Photon Detectors** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER **Report Documentation Page** 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Space Vehicles Directorate, Kirtland 13. SUPPLEMENTARY NOTES 14. ABSTRACT AFB,NM,87117 Type-II strained layer superlattices (SLSs) offer a broad range of design degrees of freedom to help optimize their properties as absorber layers of infrared photon detectors. We theoretically examine a new class of mid-wavelength infrared (2?5 μm bandpass) Type-II structures with two-layer InGaSb/InPSb and four-layer InAs/GaSb/InAs/InPSb SLS periods. Phosphorouscontaining SLSs are a promising approach to improving infrared photon detector performance due to providing a new set of material properties, including favorable valence band offsets. P-based SLSs of four-layer type InAs/GaSb/InAs/InPSb were found to be among the best 5-μm gap SLSs that we have modeled. Among the studied designs, the lowest dark current in an ideal structure is predicted for a four-layer 23.6? A InAs/20 ?A GaSb/23.6 ?A InAs/60 A? InP0.62Sb0.38 SLS. Its predicted ideal dark current is about 35 times lower than an n-type HgCdTe-based photodiode absorber and six times lower than a p-type HgCdTe one for the same bandgap, temperature, and dopant concentration. We also discuss a defect mitigation strategy that involves positioning the SLS gap in an energy range that avoids defect levels and show how this applies to the aforementioned P-containing SLS. | 15. SUBJECT TERMS | | | | | | | |---------------------------------|------------------------------------|------------------------------|-------------------------------|------------------------|------------------------------------|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 6 | 1.25. 0. 15.522 1.27.5 0.1 | | Form Approved 8. PERFORMING ORGANIZATION 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT REPORT NUMBER NUMBER(S) in the eight-band model become significantly more pronounced as the states one is interested in become farther from the band edge. This is particularly relevant in MWIR structures relative to longer wavelength ones. The use of Fourier space to solve the envelope function equations at the zone center avoids the issues associated with matching conditions at sharp interfaces and also provides a sensible way to choose a balanced basis set for the SLS $K \bullet p$ calculations. Momentum matrix elements are then evaluated among these SLS states, and a $K \bullet p$ calculation using the SLS states is performed. We have checked the convergence of the $K \bullet p$ calculations by increasing the number of Fourier terms up to the point where the highest order term has a wavelength of order the atomic spacing, and confirmed that the results do not change. # III. COMPUTATION OF OPTICAL ABSORPTION AND RECOMBINATION RATES SLS optical absorption coefficients were computed directly from the SLS **K**•**p** energy bands and matrix elements. The absorption spectrum of HgCdTe was obtained from semiempirical equation (7) in [9] and will be employed later in the computation of dark currents for comparison with the SLS. Auger recombination rate calculations, which are computationally more intensive, require additional approximations and are thus characteristically less accurate than optical properties. The highly nonparabolic band structures and momentum matrix elements are used directly as input for the computation of SLS Auger lifetimes. They are input into the Auger rate computations in the form of lookup tables with a mesh spacing of 0.002 Å⁻¹. The principal methods employed are discussed in [7], and have been extended to include the effects of SLS Umklapp processes [10], which have shown to contribute approximately half of the total rate of Auger recombination in SLS. The transition matrix elements are evaluated using a statically screened Coulomb interaction and first-order **K**•**p** for the wave function overlaps. The multidimensional K-space integrals are evaluated employing an adaptive mesh Monte Carlo algorithm. For HgCdTe, the Auger lifetimes were computed from the Blakemore expression [11] with $|F_1F_2| = 0.2$ and $\gamma =$ 6. Both Auger-7 and Auger-1 recombination mechanisms were included in all cases. Radiative recombination is not included in the calculations due to Humphrey's [12] suggestion that standard radiative lifetime estimates, such as those obtained by the van Roosbroeck–Shockley expression [13], are significantly underestimated. Defect-mediated recombination is not included in the calculations. Actual lifetimes are expected to be shorter than those predicted here due to the presence of recombination-mediating defects (see Section VI). #### IV. COMPUTATION OF IDEAL PHOTODIODE DARK CURRENTS A valuable means of comparing the potential performance of various infrared photon detectors is by estimating their dark currents. We computed the diffusion-limited dark currents of the examined Type-II SLS- and, for reference, HgCdTe-based absorber layer photodiodes using the expression: $$eG_{\rm th} = e\frac{n_{\rm min}d}{\tau_A} \tag{1}$$ Fig. 1. Computed 200 K electronic band structure of a two-layer 56 Å $In_{0.22}Ga_{0.78}$ Sb/160 Å $InP_{0.68}$ Sb_{0.32} SLS at 200 K. Negative wave vectors correspond to the in-plane direction and positive ones to the growth-axis direction. where e is the electron charge, $G_{\rm th}$ is the thermal generation rate, $n_{\rm min}$ is the minority carrier concentration, d is the absorber layer physical thickness (assumed to be less than the minority carrier diffusion length), and τ_A is the minority carrier Auger lifetime. This expression considers only the diffusion current coming from absorber region, and as such represents the lowest possible dark current from a classical p-n photodiode (and indeed also an nBn-based device [14]). To facilitate comparisons between the SLS and HgCdTe, we consider for each material system a 5- μ m bandgap and a 200 K operating temperature. The parameters in (1) were obtained as follows. The minority carrier concentrations n_{\min} of the SLS were computed directly from the electronic band structure as obtained using the SLS Kop method using Fermi statistics at the temperature under consideration. This method is described in Grein et al. [7], with the specific material parameters and calculations described in [8]. P-type dopant concentrations of 1×10^{15} , 1×10^{16} , and 1×10^{17} cm⁻³ with all acceptors singly ionized were considered. The minority carrier concentrations of the HgCdTe alloys were computed employing the Hansen and Schmit expression [15]. For HgCdTe, we considered separately p-type dopant concentrations of 1×10^{15} , 1×10^{15} 10^{16} , and 1×10^{17} cm⁻³, and n-type dopant concentrations of 1×10^{15} , 1×10^{16} , and 1×10^{17} cm⁻³. d was chosen to be 5 μ m for the HgCdTe absorber (corresponding to a 10 μ m optical thickness for a perfectly reflecting contact giving a double pass of the infrared radiation). The absorption coefficient α of all considered SLS and HgCdTe cases was taken to be the absorption coefficient at 9/10 of the gap wavelength λ_q . d for the SLS was computed to give the same αd product as HgCdTe. #### V. RESULTS FOR IDEAL SUPERLATTICES # A. $56 \text{ Å } In_{0.22}Ga_{0.78}Sb/160 \text{ Å } InP_{0.68}Sb_{0.32} \text{ Two-Layer SLS}$ The computed 200 K electronic band structure of 56 Å $In_{0.22}Ga_{0.78}Sb/160$ Å $InP_{0.68}Sb_{0.32}$ SLS, which is strain balanced to a GaSb substrate, is shown in Fig. 1. It is predicted to have a 249.3-meV (4.97 μ m) bandgap. Its long period is due to the need to minimize quantum confinement energies to realize Fig. 2. Computed electronic band structure of a four-layer 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP $_{0.62}$ Sb $_{0.38}$ SLS at 200 K. The electrons (solid circles) and holes (hollow circles) involved in the (roughly) 400 most probable hole–hole Auger transitions at 200 K and p = 1×10^{15} cm $^{-3}$ are also shown. Negative wave vectors correspond to the in-plane direction and positive ones to the growth-axis direction. an MWIR gap, which is associated with the fact that the band alignment is staggered Type II and not broken gap Type II like it is for InAs/GaSb-based SLS [16]. Not surprisingly, the long period for this Type-II SLS with only two layers in a period results in weak electron–hole overlaps and hence weak optical absorption. For a p-type dopant concentration of 1×10^{15} cm⁻³ and a temperature of 200 K, we compute a hole–hole Auger (Auger-7) lifetime of 9.8×10^{-3} s (Auger coefficient $\gamma_{3\mathrm{hh}}=1.0\times10^{-28}$ cm⁶/s). This low Auger coefficient results from the weak overlap matrix elements, which are similar to those that enter into the optical absorption. As such, while this structure is expected to exhibit weak Auger recombination, it is not of practical value as an infrared photodiode absorber layer due to its weak absorption requiring very thick absorber layers (and very long diffusion lengths) to achieve significant quantum efficiency. #### B. P-Containing Four-Layer SLS Design The electronic structure of a four-layer SLS structure with layer compositions and thicknesses 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38}, and a 248.3-meV (5 μm) bandgap at 200 K is shown in Fig. 2. It is of a W-structure design [17] and is strain-balanced to a GaSb substrate. We compute an Auger coefficient $\gamma_{3\rm hh}=7.9\times10^{-28}$ cm⁶/s for this structure. Its optical absorption coefficient is plotted in Fig. 3 and compared with the two-layer design of the previous section and bulk HgCdTe. We see that the absorption is significantly stronger than that of the two-layer design and comparable to HgCdTe at its onset. As described in Section IV, the dark currents of infrared photodiodes based on SLS and HgCdTe were compared by scaling the thickness of the SLS absorber layer to give the same αd product as for a 5- μ m-thick HgCdTe absorber. The α and d values for 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38} are compared with those for HgCdTe in Table I. Note that the weaker absorption of the P-containing four-layer SLS relative to HgCdTe at $9\lambda_a/10$ means that this design requires a thicker Fig. 3. Computed 200 K optical absorption coefficient of the two-layer 56 Å $In_{0.22}Ga_{0.78}Sb/160$ Å $InP_{0.68}Sb_{0.32}$ ("InGaSb/InPSb") compared with bulk $Hg_{0.715}Cd_{0.285}Te^9$ and four-layer 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å $InP_{0.62}Sb_{0.38}$ ("P-containing four-layer SLS"). TABLE I 200 K Optical Properties of Absorbers and Associated Absorber Layer Thickness d | | Hg _{0.715} Cd _{0.285} Te | 23.6 Å InAs/ | | |---|--|--|--| | | | 20 Å GaSb/23.6 Å InAs/ | | | | | 60 Å InP _{0.62} Sb _{0.38} on | | | | | GaSb (P-containing 4- | | | | | layer SLS) | | | λ _g (μm) | 5.01 | 4.99 | | | α at | 2335 | 1843 | | | wavelength | | | | | 9λ _g /10 (cm ⁻¹) | | | | | d (µm) | 5.0 | 6.3 | | absorber region than HgCdTe to produce the same quantum efficiency. The computed minority carrier lifetimes are plotted in Fig. 4. We predict the longest recombination lifetimes for the P-containing four-layer SLS, p-type $Hg_{0.715}Cd_{0.285}Te$ and then n-type $Hg_{0.715}Cd_{0.285}Te$ having increasingly shorter lifetimes. The corresponding dark currents are presented in Fig. 5. For all doping choices, the lowest dark current is predicted for the 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38} SLS and the highest for n-type $Hg_{0.715}Cd_{0.285}Te$, with about 1.5 orders of magnitude between these two. Fig. 6 plots Rule 07 (a useful estimator for state-of-the-art HgCdTe dark current density) [18] together with the dark currents as predicted in Fig. 5 for 10^{15} cm⁻³ doping. In summary, the consideration of a P-based electron-hole barrier layer of the SLS structure has resulted in a design that is predicted to yield ideal MWIR photodiodes with dark currents 35 times lower than those based on an n-type HgCdTe absorber Fig. 4. Computed minority carrier lifetimes $\tau_{\rm min}$ of p- and n-type doped Hg_{0.715}Cd_{0.285}Te (MCT) and the p-type 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38} SLS (P-containing four-layer SLS), all at 200 K. Fig. 5. Computed dark currents for diffusion-limited diodes with absorber layers consisting of the same materials as in Fig. 4 and absorber layer thicknesses as in Table I, all at 200 K. Fig. 6. Rule 07 (line) with specific dark current predictions for diffusionlimited diodes with absorber layers consisting of the same materials as in Fig. 4. and six times lower than a p-type HgCdTe one for the same bandgap, temperature, and dopant concentration. Moreover, the needed absorber layer thickness is only about 25% greater than that of HgCdTe to produce the same quantum efficiency at a wavelength of $4.5~\mu m$. # VI. DEFECT-MITIGATION STRATEGY Present-day Type-II SLS-based photodetectors remain defect-limited in their performance [19]. We propose here a Fig. 7. 200-K bandgap positions of bulk GaSb, bulk InAs, bulk InP $_{0.62}$ Sb $_{0.38}$ (one of the constituent layers of the P-containing four-layer SLS), and four Type-II SLS. "29–37..." refers to a 29 Å InAs $_{0.91}$ Sb $_{0.09}$ /37 Å GaSb/22 Å InAs $_{0.91}$ Sb $_{0.09}$ /23.2 Å GaSb SLS. The two P-containing SLS are described in Section V. "11 GaSb/39.7 InAs on InAs" is the only SLS considered in this paper that is on an InAs, rather than a GaSb substrate. All the SLS have 5- μ m bandgaps at 200 K. defect-mitigation strategy that does not require the elimination of defects but rather limits the effectiveness of existing defects in mediating recombination. We note that this strategy applies to contributions to the photodiode dark current from defect-mediated generation and recombination in SLS-based absorber and depletion layers, unlike other strategies that reduce or eliminate dark current contributions arising from only depletion regions or surfaces [14], [19]. The strategy is based on the assumption that the currentlimiting defects arise from states native to one or both of the component materials (GaSb and its alloys or InAs and its alloys). Adroit use of this proposed approach allows engineering the position of the energy gap of an SLS to a desired absolute energy range that ideally does not contain component material defect levels or at least results in shallow defects that are less effective in mediating Shockley–Read–Hall recombination. Fig. 7 shows the bandgaps of four SLS relative to bulk GaSb, bulk InAs, and bulk InP_{0.62}Sb_{0.38} to demonstrate this concept. The absolute energy gap positions of the SLS were designed to have varying degrees of overlap with the bulk GaSb gap. We see that shallow donors or mid-gap defects in GaSb would be resonances in these SLS designs. Shallow acceptors in GaSb could become deep-level defects in the SLS; however, their exact position in the SLS gap (or outside of it) can be positioned by appropriate SLS design. A major conclusion is that it is possible to tune the absolute position of the energy gap of a 5- μ m bandgap SLS at 200 K by design variation. This has implications with regard to the defects that mediate Shockley-Read-Hall recombination, namely a particular defect level may be a deleterious deep-level one in one design yet a less-harmful shallow one or even a resonance in another design. As such, when a particular defect level is discovered in a particular SLS design, other designs can be generated using the tools presented in this paper with the same cutoff wavelength but positioning the same defect level either shallower or completely out of the gap, thereby diminishing its harmful effects on recombination lifetimes. We note that this strategy can be effective no matter what the origin of the defect (intrinsic or extrinsic), but it does require that those defect levels most deleterious to recombination lifetimes can be positioned outside of the SLS bandgap or at least near the band edges. This may be challenging if a particular defect produces multiple states that all readily mediate recombination and they are distributed over an energy range comparable to the SLS bandgap. #### VII. SUMMARY We theoretically examined Type-II SLS structures with two-layer InGaSb/InPSb and four-layer InAs/GaSb/InAs/InPSb SLS periods for utilization as absorber layers of MWIR photon detectors. Among the studied designs, the lowest dark current in an ideal structure is predicted for a four-layer 23.6 Å InAs/20 Å GaSb/23.6 Å InAs/60 Å InP_{0.62}Sb_{0.38} SLS. Its predicted ideal dark current is about 35 times lower than an n-type HgCdTe-based absorber and six times lower than a p-type HgCdTe one for the same bandgap, temperature, and dopant concentration. We also proposed a defect mitigation strategy that involves positioning the SLS gap in an energy range that avoids defect levels. This study points the need for future exploration of the many degrees of freedom offered in infrared SLS to optimize both intrinsic material properties and minimize the influence of defects ## ACKNOWLEDGMENT The authors would like to thank the support of A. Hahn, L. Brown, and Dr. G. Brown for their continued support and guidance during this program. #### REFERENCES - [1] W. E. Tennant, ""Rule 07" revisited: Still a good heuristic predictor of p/n HgCdTe photodiode performance?" *J. Electron. Mater.*, vol. 39, no. 7, pp. 1030–1035, 2010. - [2] G. A. Sai-Halasz, R. Tsu, and L. Esaki, "A new semiconductor superlattice," *Appl. Phys. Lett.*, vol. 30, pp. 651–653, 1977. - [3] D. L. Smith and C. Mailhiot, "Proposal for strained type II superlattice infrared detectors," *J. Appl. Phys.*, vol. 62, pp. 2545–2548, 1987. - [4] R. H. Miles, D. H. Chow, J. N. Schulman, and T. C. McGill, "Infrared optical characterization of InAs/Ga_{1-x} In_x Sb superlattices," *Appl. Phys. Lett.*, vol. 57, pp. 801–803, 1990. - [5] C. H. Grein, P. M. Young, and H. Ehrenreich, "Minority carrier lifetimes in ideal InGaSb/InAs superlattices," *Appl. Phys. Lett.*, vol. 61, pp. 2905– 2908, 1992. - [6] E. R. Youngdale, J. R. Meyer, C. A. Hoffman, F. J. Bartoli, C. H. Grein, P. M. Young, H. Ehrenreich, R. H. Miles, and D. H. Chow, "Auger lifetime enhancement in InAs-Ga_{1-x} In_x Sb superlattices," *Appl. Phys. Lett.*, vol. 64, pp. 3160–3162, 1994. - [7] C. H. Grein, P. M. Young, M. E. Flatté, and H. Ehrenreich, "Theoretical performance of InAs/Ga_{1-x}Sb superlattice-based midwave infrared lasers," *J. Appl. Phys.*, vol. 76, pp. 1940–1942, 1994. - [8] J. T. Olesberg, "Design and characterization of the electronic and optical properties of materials for mid-infrared laser diode active regions," Ph.D. dissertation, Dept. Phys. Astron., University of Iowa, Iowa City, IA, 1999. - [9] S. E. Schacham and E. Finkman, "Recombination mechanism in p-type HgCdTe: Freezeout and background flux effects," *J. Appl. Phys.*, vol. 57, pp. 2001–2009, 1985. - [10] M. E. Flatté, C. H. Grein, T. C. Hasenberg, S. A. Anson, D.-J. Jang, J. T. Olesberg, and T. Boggess, "Carrier recombination rates in narrow-gap - $\operatorname{InAs/Ga_{1-x}In_xSb}$ -based superlattices," *Phys. Rev. B*, vol. 59, pp. 5745–5750, 1999. - [11] J. S. Blakemore, Semiconductor Statistics. New York: Dover, 1987, p. 221. - [12] R. G. Humphreys, "Radiative lifetime in semiconductors for infrared detection," *Infrared Phys.*, vol. 23, pp. 171–175, 1983. - [13] W. van Roosbroeck and W. Schockley, "Photon-radiative recombination of electrons and holes in germanium," *Phys. Rev.*, vol. 94, pp. 1558–1560, 1954. - [14] S. Maimon and G. W. Wicks, "nBn detector, an infrared detector with reduced dark current and higher operating temperature," *Appl. Phys. Lett.*, vol. 89, pp. 151109–151111, 2006. - [15] G. L. Hansen and J. L. Schmit, "Calculation of intrinsic carrier concentration in Hg_{1-x} Cd_x Te," J. Appl. Phys., vol. 54, pp. 1639–1640, 1983. - [16] [Online]. Available: http://en.wikipedia.org/wiki/Heterojunction - [17] J. R. Meyer, C. A. Hoffman, F. J. Bartoli, and L. R. Ram-Mohan, "Type-II quantum-well lasers for the mid-wavelength infrared," *Appl. Phys. Lett.*, vol. 67, pp. 757–759, 1995. - [18] W. E. Tennant, D. Lee, M. Zandian, E. Piquette, and M. Carmody, "MBE HgCdTe technology: A very general solution to IR detection, described by "rule 07", a very convenient heuristic," *J. Electron. Mater.*, vol. 37, pp. 1406–1410, 2008. - [19] C. L. Canedy, E. H. Aifer, J. H. Warner, I. Vurgaftman, E. M. Jackson, J. G. Tischler, S. P. Powell, K. Olver, J. R. Meyer, and W. E. Tennant, "Controlling dark current in type-II superlattice photodiodes," *Infrared Phys. Technol.*, vol. 52, pp. 326–334, 2009. **Christoph H. Grein** received the B.Sc. degree in mathematics and physics from the University of New Brunswick, Fredericton, NB, Canada, in 1984, and the Ph.D. degree in physics from Princeton University, Princeton, NJ, in 1989. After postdoctoral research at the Max Plank Institute for Solid State Research, Stuttgart, and in the Division of Applied Sciences, Harvard University, he joined the faculty of the University of Illinois at Chicago, Chicago, in 1993, where he is currently a Professor in the Department of Physics. He is also the President of Episensors, Inc., Bolingbrook, IL. He has authored more than 175 scientific papers principally in the areas of infrared materials and device technology. He is an Associate Editor of *Applied Physics Letters*. His current research interests include carrier recombination in narrow-gap semiconductors, charge and heat transport in semiconductor superlattice-based devices, and heteroepitaxial crystal growth. Dr. Grein is a Fellow of the International Society for Optical Engineers and a member of the American Physical Society. Michael E. Flatté (M'00) received the A.B. degree in physics from Harvard University, Cambridge, MA, in 1988, and the Ph.D. degree in physics from the University of California, Santa Barbara, Santa Barbara, in 1992. After postdoctoral research at the Institute for Theoretical Physics, University of California, Santa Barbara, and in the Division of Applied Sciences, Harvard University, he joined the faculty of The University of Iowa, Iowa City, in 1995, where he is currently a F. Wendell Miller Professor in the De- partment of Physics and Astronomy. He is also a consultant with Episensors, Inc., Bolingbrook, IL. His current research interests include spin dynamics in semiconductors and metals, carrier dynamics in narrow-gap semiconductor superlattices, electrovariable nanoplasmonics, single-dopant properties in semiconductors, novel spintronic devices, and solid-state realizations of quantum computation. Dr. Flatté is a Fellow of the American Association for the Advancement of Science and of the American Physical Society, and a member of the IEEE Electron Devices Society, Magnetics Society, and Photonics Society. He is also a member of the Materials Research Society, the Optical Society of America, and American Vacuum Society. Allan J. Evans (S'04–M'09) was born in Tulsa, OK, in 1980. He received the B.S. and Ph.D. degrees in electrical engineering from Northwestern University, Evanston, IL, in 2003 and 2008, respectively. His Ph.D. research was focused on the development of high-operating-temperature, high-power, infrared GaInAs-AlInAs-InP quantum cascade lasers based on strained-layer superlattices. He is currently the Director of Advanced Technology Development at Teledyne Imaging Sensors, Camarillo, CA. From 2010 to 2012, he was a Program Manager in the Na- tional & Department of Defense Space segment of Teledyne Imaging Sensors, where he managed programs to develop III—V based type-II superlattice infrared focal plane array technology. From 2008 to 2010, he was a Molecular Beam Epitaxy (MBE) Growth Scientist in the Detector Materials Department, Teledyne Imaging Sensors, where he served as the Technical Lead on superlattice programs and also helped develop HgCdTe MBE growth on Si and GaAs substrates. He has authored more than 50 scientific papers in the areas of infrared materials and device technology. Dr. Evans received a Professional Certificate in project management from the University of California, Santa Barbara, in 2011. He was the recipient of the International Society for Optical Engineers Best Paper Award at the Photonics West Optoelectronic Symposium in 2005. **Andrew D. Hood** was born in Naperville, IL, in 1981. He received two B.S. degrees in electrical and computer engineering in 2003 and the Ph.D. degree in electrical engineering in 2007 from Northwestern University, Evanston, IL. His research was carried out at the Center for Quantum Devices, Northwestern University, and his Ph.D. thesis was based on the advancement of type-II InAs/GaSb strained-layer superlattice (SLS) infrared photodetector and focal plane array device design and process technology involving a number of advances in surface passivation techniques, device fabrication processes, and improved electro-optical performance. He is currently a Senior Engineer at Teledyne Imaging Sensors, Camarillo, CA, and Program Manager of FLIR Electro-Optical Components, Ventura, CA. He leads development efforts in detector and read-out integrated circuit technologies for next-generation short-wavelength infrared imaging sensors. Prior to joining FLIR Electro-Optical Components, he was a member of the Technical Staff at Teledyne Imaging Sensors from 2007 to 2011, where he was involved in advanced HgCdTe process development and was the Principal Investigator for SLS programs having demonstrated a number of industry firsts in long-wavelength infrared (LWIR), mid-wavelength infrared (MWIR), and dual-band MWIR/LWIR sensors. He has authored or coauthored more than 50 refereed and conference journal articles on electro-optical topics. William E. Tennant (SM'85) was born in Washington, DC, in 1945. He received the A.B. degree in physics from Harvard University, Cambridge, MA, in 1967, and the Ph.D. degree in solid state physics from the University of California, Berkeley, in 1974. He has held several line management and technical leadership roles in the development and application of infrared detector technology in II–VI, III–V, and IV–VI materials and devices. These included analytical techniques, high-performance HgCdTe on both native (CdZnTe) and alternative (sapphire, silicon, and GaAs) substrates, single- and multi-band visible-IR detector architectures and processes, superlattice detectors, and high-operating-temperature focal plane arrays. His rule of thumb ("Rule 07") accurately describes HgCdTe diode performance over a wide range of temperature and wavelength covering >12 orders of magnitude in dark current density, enabling system users to predict performance and benchmarking other insurgent technologies to HgCdTe. He is currently a Chief Technologist at Teledyne Imaging Sensors, Camarillo, CA. He has authored or coauthored more than 100 papers and is the inventor or coinventor of 14 patents. Dr. Tennant is a Fellow of the Military Sensing Symposia, a member of Sigma Xi, and a member of the American Physical Society. Vaidya Nathan received the Ph.D. degree in physics from the University of Rhode Island, in 1978. He has held several technical positions in the Air Force Research Laboratory, Kirtland AFB, NM, where he is currently a Senior Research Physicist. He is investigating the physical properties and processing parameters that control the performance of infrared and visible detectors, readout devices, and hybrids in benign and hostile environments. He is involved in the study of the mechanisms of radiation-induced degradation in the performance of the above, and methods to mitigate the adverse effects of radiation. He is involved in planning, execution, and managing of R&D programs in infrared detectors for U.S. Air Force and Missile Defense Academy. He has published 81 research papers in refereed journals such as Physical Review, the Journal of Applied Physics, Applied Optics, the Journal of Quantum Electronics, the IEEE TRANSACTIONS ON ELECTRON DEVICES, Semiconductor Science and Technology, the Journal of Electronic Materials, Solid State Communications, etc., and conference proceedings. He has authored an extensive review article on multiphoton absorption in solids, which is still being cited. His research work has been cited throughout the world in excess of 250 times. He has given invited lectures of his research at several universities and government laboratories. Dr. Nathan has been acting as a Research Advisor for Air Force Materiel Command/National Research Council Postdoctoral Research Associateship Program for Passive Sensors since 1983. He serves on the program committees for Military Sensing Symposium IR Materials Specialty Conference. He has served on the International Society for Optical Engineer's Conference on IR Materials and Detectors for six years and as Session Chair for these and several other conferences. He served as a Referee on papers submitted for publication in *Physical Review*, the *Journal of Electronic Materials*, and the IEEE TRANSACTIONS ON ELECTRON DEVICES.